NIH -- W1 AM488B PAMELA GEHRON ROBEY CSDB/NIDR/NIH Bldng 30 Rm 228 30 CONVENT DRIVE MSC 4320 BETHESDA, MD 20892 ATTN: SUBMITTED: 2001-12-30 14:21:44 PHONE: 301-496-4563 PRINTED: 2002-01-02 10:06:35 REQUEST NO.: NIH-10099533 SENT VIA: LOAN DOC FAX: 301-402-0824 E-MAIL: 5394291 NIH Fiche to Paper Journal TITLE: AMERICAN JOURNAL OF MEDICAL GENETICS Wiley-Liss, New York, NY: PUBLISHER/PLACE: VOLUME/ISSUE/PAGES: 1992 Jul 15;43(5):815-22 DATE: 1992 AUTHOR OF ARTICLE: Schotland HM; Eldridge R; Sommer SS; Malawar M TITLE OF ARTICLE: Neurofibromatosis 1 and osseous fibrous dysplasia 0148-7299 ISSN: Library reports holding volume or year OTHER NOS/LETTERS: 7708900 1642269 SOURCE: PubMed W1 AM488B CALL NUMBER: REQUESTER INFO: AB424 DELIVERY: E-mail: probey@DIR.NIDCR.NIH.GOV REPLY: NOTICE: THIS MATERIAL MAY BE PROTECTED BY COPYRIGHT LAW (TITLE 17, U.S. CODE) ----National-Institutes-of-Health,-Bethesda,-MD------ # Neurofibromatosis 1 and Osseous Fibrous Dysplasia in a Family Helena M. Schotland, Roswell Eldridge, Steve S. Sommer, and Martin Malawar Department of Medicine, New York University Medical Center, New York, New York (H.M.S.); Clinical Neurogenetic Studies, NEB, NINDS, National Institutes of Health, Bethesda, Maryland (R.E.); Department of Biochemistry and Molecular Biology, Mayo Clinic/Foundation, Rochester, Minnesota (S.S.S.); Orthopedic/Oncology Surgery, Children's Hospital National Medical Center, George Washington University Medical Center, Washington, D.C. (M.M.) We report on the cosegregation of neurofibromatosis 1 (NF 1) and osseous fibrous dysplasia in a family. The father and 3 children by 2 women are affected. A fourth child had neither NF 1 nor osseous fibrous dysplasia. All 4 affected individuals had NF 1, i.e., caféau-lait spots in 4, neurofibromata in 4, Lisch nodules in 3, macrocrania in 3, scoliosis in 2, and curvature of the long bones in 2. Each demonstrated various fibroosseous lesions of the skeleton including non-ossifying fibromas in 3 and both non-ossifying fibromas and fibrous dysplasia in one. This pattern suggests that the fibrous bony lesions are a component of NF 1 in this family. Alternatively, a mutant gene resulting in the fibrous changes in bone could be linked to the gene for NF 1. Another possibility is the coincidence of the 2 non-linked traits segregating in the same family. © 1992 Wiley-Liss, Inc. KEY WORDS: fibrous dysplasia, neurofibromatosis 1, NF 1, non-ossifying fibroma, osseous fibrous dysplasia, pleiotropy, segregation ## INTRODUCTION We describe the occurrence in 4 relatives of two rare conditions. The first, neurofibromatosis 1 (NF 1), is a pleiotropic condition with autosomal dominant transmission. It is often associated with a variety of skeletal anomalies [Bahlin, 1978; Holt, 1978; Hunt and Pugh, 1961; Klatte et al., 1976]. The second condition, osseous fibrous dysplasia, refers to benign dysplastic bone formation in combination with a fibrous stroma. It includes several specific subtypes such as fibrous dysplasia, non- ossifying fibroma, and an aggressive form of osseous fibrous dysplasia (Table I). The occurrence of osseous fibrous dysplasia is reported to be sporadic. There have been at least 8 reports of NF 1 and osseous fibrous dysplasia in individuals [Beggs et al., 1981; Erlemann et al., 1987; Fauré et al., 1986; Goodnough et al., 1975; Gross et al., 1989; Mandell et al., 1979; Rosenberg et al., 1967; Schwartz and Ramos, 1980]. However, a familial association has not been reported. We describe a father and 3 of his living children who have NF 1 and osseous fibrous dysplasia. #### CLINICAL REPORTS We examined all the patients at the National Institutes of Health Interinstitute Genetics Clinic. Clinical and radiologic data are summarized in Table II. Family pedigree is shown in Figure 1. #### Patient 1: T.D. Pedigree III-26 The index case, T.D., weighed 3.72 kg at birth. Multiple café-au-lait spots were noted at birth. Motor and intellectual development were delayed. He walked 6 months after his peers and he did not use complete sentences until age 4. He did poorly in school, but completed 11 grades. Puberty began at age 13 years. At 18 years, he enlisted in the Navy and passed a standard Navy physical examination. T.D. soon began to notice a dull ache in his left leg. It was non-radiating and there was no obvious difference in the temperature of the legs. He received a medical discharge from the Navy 8 months after enlistment. On radiologic exam, severe bilateral osseous fibrous dysplasia of the knees was noted. Multiple café-au-lait spots and subcutaneous nodules were noted, and the diagnosis of NF 1 was made. Physical examination: height of 164, (4th centile), weight of 64 kg (60th centile), and a OFC of 57 cm (70th centile). Café-au-lait spots, axillary freckling, neurofibromata, and Lisch nodules were present on examination. He was otherwise normal except for tenderness of the left knee. Radiographic evaluation included a complete skeletal survey and bone scintigraphy. Plain radiographs demonstrated bilateral, symmetrical lytic lesions of the distal femora and proximal tibiae (Fig. 2). The femoral Received for publication May 2, 1991; revision received October 25, 1991. Address reprint requests to Helena M. Schotland, M.D., Department of Medicine, New York Veterans Administration Medical Center, 423 East 23rd Street, New York, NY 10010. ^{© 1992} Wiley-Liss, Inc. TABLE I. Characteristics of Osseous Fibrous Dysplasia* | Subtype | Age of onset | Location | Radiographic appearance | Histology | Natural
history | Genetics | |---|--------------------------|--|---|---|---|---| | Non-ossifying
fibroma | Childhood | Appendicular
Metaphyseal | Small,
eccentric
lesions with
scalloped
borders | Fibrous Some giant cells Evidence of phagocytosis No bone formation | Spontaneous
healing with
skeletal
maturity | Evans and Park report one family with 3 affected members—2 sibs and 1 | | Fibrous
dysplasia | Childhood
Adolescence | Flat bones
Pelvis
Knees
Metaphyseal | Central,
"ground
glass"
appearance | Fibrous "Fake trabeculae" (bone with no osteoblasts) Direct metaplasia Immature | Recurrence | offspring
No families
reported-
sporadic
occurrence | | Osseous
fibrous
dysplasia
(aggressive
type) | Childhood | Appendicular
Metaphyseal
Diaphyseal | Central, lytic,
destructive | bone Active fibrous stroma Bone production (may have osteoblasts) Immature bone | Regressive
Recurrence | No families
reported-
sporadic
occurrence | ^{*[}Bahlin, 1978; Evans and Park, 1978; Jaffe, 1958; Lichtenstein, 1972]. TABLE II. Summary of Clinical and Radiographic Data in 5 Cases | | | Skin changes | | | | Skeletal changes | | | | |------------------|---------|---------------------------|------------------|----------------|-----------------------------|-----------------------------------|---------------------------|---|----------------------------------| | Case | Sex/Age | Café-au-
lait
spots | Lisch
nodules | Neurofibromata | Macrocrania
(percentile) | Scoliosis | Non-ossifying
fibromas | | Curvature
of tibia/
fibula | | T.D. propositus | | + | + | + | (70%) | _ | + | + Bilateral distal fibulae, proximal tibiae and fibulae | ~ | | A.R.
half-sib | F/16 | + | _ | + | (> 95 %) | +
T-L scoliosis | + | - | _ | | M.R.
half-sib | M/14 | + | + | + | (>99%) | (7 degrees)
+
T-C scoliosis | † | - | +
Bilateral | | J.R.
half-sib | M/12 | | - | _ | - | (5 degrees) | MANA. | _ | fibulae
– | | H.R.
father | M/42 | + | + | + | (>97%) | _ | + | - | +
Bilateral
fibulae | Fig. 2. Bilateral, symmetrical lesions of the distal femurs and proximal tibias of Patient 1. lesions were metaphyseal with well-defined margins, sclerotic borders, and some cortical thinning. The left proximal tibia (symptomatic) lesion involved the entire metaphysis and epiphyseal portion, with "ballooning" of the cortex, and destruction of the subchondral bone. The contralateral tibia showed similar findings but with less destruction. The radiographic appearance suggested a benign process. No other radiographic abnormalities were noted. Bone scintigraphy showed increased uptake corresponding to the plain radiographs. ure The bony defects of the left limb were treated in one stage by curettage and autogenous bone graft. At surgery, he had a large cystic cavity in the left tibia consisting of bloody fluid with an attenuated cortex and erosion of the adjacent subchondral bone. There was a thin fibrous lining of the cavity. Frozen section demonstrated benign fibrous tissue with multinucleated giant cells. This defect was reconstructed by segmental ipsilateral fibula bone grafts after thorough curettage. The distal femoral lesion was treated by curettage without bone grafts. Post-operatively, the left limb was immobilized in a long-leg cast for 9 months until radiographs demonstrated graft incorporation. A long-leg brace was utilized for an additional 3 months. Sections from the left femur curretings showed a lesion composed of spindle cells in interlacing bundles interspersed with giant cells. There were no neural elements. The diagnosis was a non-ossifying fibroma (Fig. 3). A subcutaneous nodule was also examined histo- Fig. 3. A non-ossifying fibroma taken from the left femur curettings of Patient 1. The lesion is composed of spindle cells in interlacing bundles interspersed with giant cells. There are no neural elements. logically. It showed a nerve trunk which had become markedly widened with Schwann cells and bundles of fibrous tissue in a loose stroma. The diagnosis was plexiform neurofibroma (Fig. 4). # Patient 2: A.R. Pedigree III-28 A.R. is the 16-year-old half-sister of the index case. At age one, a biopsy proven subcutaneous neurofibroma was noted on her forehead. The nodule recurred as a disfiguring midline lesion despite several surgical procedures. Otherwise, she was in good health. Physical examination: height of 168 cm (85th centile), weight of 49.9 kg (15th centile), and a OFC of 58 cm (>95th centile). A 3×5 cm, firm, biopsy proven neurofibroma extended from the forehead down to the bridge of the nose and the left upper eyelid. Three neurofibromata, multiple café-au-lait spots, and axillary freckling were present. Examination with a slit lamp did not show any Lisch nodules. Otherwise, she was normal on exam. Plain radiographs showed a lobulated lesion in the distal shaft of the right femur, which is well circumscribed by osteosclerotic margins. The lesion originates from the inner aspect of the bony cortex and bulges within the cancellous bone and the medullary cavity of the distal femur. A similar, but smaller, lesion is seen in the distal metaphysis of the same femur (Fig. 5). Minimal scoliosis was seen in the thoraco-lumbar region. A lateral view of the skull showed a radiolucent bony de- fect in the parietal region. Bone scintigraphy showed increased uptake corresponding to the plain radiographs. The forehead nodule was biopsied, and microscopic examination showed compactly arranged fusiform and oval cells within a fibrocollagenous matrix. Several large nerve branches were present within the tissue mass, and focal areas exhibited a plexiform pattern (Fig. 6). The diagnosis was neurofibroma. ### Patient 3: M.R. Pedigree III-29 M.R. is the 14-year-old brother of the previous patient and the half-brother of the index case. There were no complaints and past medical history was unremarkable. Physical examination: height of 151 cm (12th centile), weight of 41.1 kg (5th centile), and a OFC of 59 cm (>99th centile). Multiple café-au-lait spots, a 2×4 cm neurofibroma, axillary freckling, and Lisch nodules were noted on examination. Findings on the remainder of the exam were within normal limits. Plain radiographs demonstrated an oval radiolucent defect in the distal metaphysis of the left femur (Fig. 7) and increased cortical bone thickening in the distal shaft of the right fibula. There is deformity in the distal metaphysis of the right fibula. There is also a deformity in the trabecular pattern of the distal metaphysis of the right tibia. The fibulae are markedly bowed (Fig. 8). There is minimal scoliosis in the cervico-thoracic region. Fig. 4. A plexiform neurofibroma from Patient 1. The nerve trunk is markedly widened with Schwann cells and bundles of fibrous tissue in a loose stroma. Fig. 5. A lobulated lesion in the distal shaft of the right femur and a similar, but smaller lesion in the distal metaphysis of the same femur of Patient $\,2.$ ic ad al ue g. nt no le.), m m es er nt ne a aly Fig. 6. A neurofibroma from Patient 2. Compactly arranged fusiform and oval cells are seen within a fibrocollagenous matrix. Several large nerve branches are present within the tissue mass and focal areas exhibit a plexiform pattern. #### Patient 4: J.R. Pedigree III-30 J.R. is the 12-year-old brother of the previous patient. There were no complaints and past history was unremarkable. Physical examination was unremarkable. No café-aulait spots were detected under either room light or Woods' light. No neurofibromata, Lisch nodules, axillary freckling, or skeletal anomalies were seen. Radiographs of the upper and lower limbs were unremarkable. # Patient 5: H.R. Pedigree II-10 H.R. is the 42-year-old father of the previous 4 patients. He first noted neurofibromata on his abdomen at age 9 years. The number and size of his neurofibromata increased over time. At age 26, a large neurofibroma was removed from his right thigh. At age 37, six neurofibromata were removed from his face, neck, and abdomen due to pain or change in size. Physical examination: height of 168 cm (15th centile), weight of 73 kg, and a OFC of 61 cm (>97th centile). Multiple café-au-lait spots, axillary freckling, greater than 100 neurofibromata, and 30-40 Lisch nodules were noted on exam. Otherwise, he was normal. Plain radiographs demonstrated focal areas of increased density in the distal left femur and proximal right tibia (Fig. 9). The fibulae are bowed. Fig. 7. An oval-shaped radiolucent defect in the distal metaphysis of the left distal femur in Patient 3. Fig. 8. The fibulae are markedly bowed in Patient 3. # Family History (Pedigree-Fig. 1) An infant son (III-27) of H.R. died at 3 months of sudden infant death. Family history failed to show any evidence of NF 1 or osseous fibrous dysplasia in H.R.'s TABLE III. Reports of Neurofibromatosis 1 With Non-Ossifying Fibromas or Fibrous Dysplasia | Author/year | Patient(s) | Diagnosis | Bone changes | Skin changes | Comments | |----------------------------|--|--|---|--|----------| | Rosenberg et al.
1967 | 1 Family-
mother
and 9
siblings | Propositus-fibrous
dysplasia | Fibrous dysplasia involving frontal bone and the floor of the anterior fossa. The roof of the right orbit was partially obscured and the proximal mandibular rami had an abnormal granular texture | At least 6 café-au-lait
spots > 1.5 cm | | | | | Mother-
neurofibroma-
tosis 1 | Scoliosis, irregular
trabecular pattern of
the mandible and
granular lesions in
the mandibular rami | Multiple neurofibromata
and at least 6 café-au-
lait spots > 1.5 cm | | | | | 8 Siblings-
neurofibroma-
tosis 1 | Sibling 2-retarded
ossification of anterior
fontanel and a defect
in the metopic suture
Siblings 4,5,6-cortical
defects in the femur | 8 Siblings-at least
6 café-au-lait spots
> 1.5 cm | | | Goodnough et al.
1975 | 1 | Neurofibromatosis 1
with incidental
non-ossifying
fibroma | Non-ossifying fibroma
in the right distal
femur | Neurofibroma and
multiple café-au-lait
spots | | | Mandell et al.
1979 | 38 | Neurofibromatosis 1 | 9 patients with bone
changes-5 had
multiple fibrocystic
lesions, 4 had
characteristic osseous
lesions around the
knees; vertebral
scalloping and pedicle
abnormalities were
seen | All 9 of the patients
with bone changes
had 8 or more café-au-
lait spots and
neurofibromata | | | Schwartz and
Ramos 1980 | 1 | Neurofibromatosis 1
and multiple non-
ossifying fibromas | Non-ossifying fibromas around knees and ankles, endosteal sclerosis of right femur, dysplastic thickening of the diaphysis, lumbar scoliosis, and hypoplasia of the right iliac crest | Plexiform neurofibromas | | (continued) Fig. 9. Focal areas of increased density in the distal left femur and proximal right tibia of Patient 5. parents, 10 sibs, and the 35 nephews and nieces with whom he had contact. This strongly suggests that H.R. represents a new mutation that arose in the germ line of his 32-year-old nonconsanguineous parents. # DISCUSSION To our knowledge, there have been no previous reports of NF 1 with osseous fibrous dysplasia occurring in multiple family members. Jaffe remarked that a patient with lesions of disseminated non-ossifying fibroma and patches of brownish skin pigmentation, but without neurofibromata, could be interpreted as an instance of neurofibromatosis dominated by bone lesions—an abortive form, or forme fruste, of neurofibromatosis [Jaffe, 1958]. Since that time, a number of individuals have been reported with both NF 1 and osseous fibrous dysplasia (Table III). Fauré et al. reported the occurrence of NF 1 with non-ossifying fibromas in 4 patients, 2 of whom were sisters [Fauré et al., 1986]. This is not an obvious case of NF 1 in Patient 4. She initially presented with a left suprarenal neuroblastoma with bone metastases. She later developed growth hormone insuffiTABLE III. (continued) | Author/year | Patient(s) | Diagnosis | Rone changes | QL: 1 | | |-------------------------|--|---|--|---|--| | Beggs et al. | Patient(s) | Neurofibromatosis 1 | Bone changes Multiple lesions at the | Skin changes | Comments | | 1981 | 1 | non-ossifying fibroma, and coarctation of the aortic arch | ends of the shafts of
the distal femorae,
tibiae, and fibulae
(non-ossifying
fibromas) | Multiple café-au-lait
spots and
neurofibromata | | | Fauré et al. 1985 | _4 | | | | | | | Patient 1 | Neurofibromatosis 1
and non-ossifying
fibroma | Large non-ossifying
fibromas of both
femurs and the left
tibia | Numerous café-au-lait
spots and 2
neurofibromas | | | | Patient 2 | Neurofibromatosis 1
and "fibrous bone
defects" | Severe scoliosis; congenital pseudarthrosis of the right forearm, numerous fibrous defects of bone including the right clavicle, humerus, radius, both fibulae, and the right upper tibial metaphysis | Multiple café-au-lait
spots | | | | Patient 3 | Neurofibromatosis 1
and non-ossifying
fibroma | Large non-ossifying
fibromas of upper
tibial and fibular
metaphyses | Multiple café-au-lait
spots | | | | Patient 4
(sister of
Patient
3) | Non-ossifying
fibroma | Non-ossifying fibromas
of both femurs tibiae,
fibulae, and right
humerus | None | Patient initially presented with a left suprarenal neuroblastoma with bone metastases. She also had growth hormone insufficiency and precocious puberty. This does not clearly represent an instance of neurofibromatosis in this patient. | | Erlemann et al.
1987 | 3 | Neurofibromatosis 1
and non-ossifying
fibroma | Multiple osteolytic
lesions with sclerotic
margins | | | | Gross et al. 1989 | 1 | Neurofibromatosis 1
and non-ossifying
fibroma | Multiple lytic lesions in the distal aspect of both femurs and proximal portion of the right tibia, "ribbon rib" deformity of the right 10th–12th ribs, hypoplasia of the pedicles of the 12th thoracic and 1st lumbar vertebrae | Multiple café-au-lait
spots, axillary
freckling, bilateral
Lisch nodules | | | Schotland et al. | 1 Family | Neurofibromatosis 1
and osseous
fibrous dysplasia | Multiple lesions at the
ends of the shafts of
the distal femorae and
in the tibiae and
fibulae, bowing of the | Multiple café-au-lait
spots, neurofibromata,
axillary freckling,
Lisch modules | | | | | | fibulae, mild scoliosis,
macrocrania | | | ciency, precocious puberty, and non-ossifying fibromas. In fact, the patient's findings have some overlap with Albright syndrome [Riccardi, 1987]. Goodnough et al. (1975) thought that the relationship of non-ossifying fibromas to neurofibromatosis was coincidental. Mandell et al. [1979] however, thought that when multiple fibrocystic lesions are present around the knee, the diagnosis of neurofibromatosis should be considered and a biopsy is unnecessary. Schwartz and Ramos [1980] called non-ossifying fibromas another phenotypic mani- ed) th R. of in ent nd out of or- fe, ıve ys- e of of an ted asffifestation of the mesodermal abnormalities in neurofibromatosis. Rosenberg et al. [1967] and Campanacci et al. [1983] also proposed that there may be a relationship between the 2 diseases. There is a striking parallel between NF 1 and Jaffe-Campanacci syndrome [Mirra et al., 1982; Campanacci et al., 1983]. This syndrome is characterized by café-aulait spots and multiple non-ossifying fibromas and is often associated with mental retardation. It differs from NF 1 in that, to our knowledge, neurofibromata have not been described in patients with Jaffe-Campanacci syndrome, and in addition, a heritable basis has not been established. Jaffe's description above of a patient with disseminated non-ossifying fibromas and patches of brownish skin pigmentation has been cited as the first description of Jaffe-Campanacci syndrome. Molecular studies first showed the locus of the NF 1 gene on chromosome 17 [Barker et al., 1987; Seizinger et al., 1987] and more recently, the gene has been cloned [Cawthon et al., 1990; Viskochil et al., 1990]. It would be of interest to perform molecular studies on this family to determine if the association of NF 1 and osseous fibrous dysplasia represents: (1) a particular mutation in the NF 1 gene with an atypical clinical phenotype, (2) a deletion or rearrangement which disrupts the NF 1 gene and a neighboring gene whose defect results in osseous fibrous dysplasia, (3) a mutation in a novel gene whose defect results in both disease, and (4) coincidence, although highly unlikely, is another possibility. #### REFERENCES - Bahlin DC (1978): "Bone Tumors: General Aspects and Data on 6221 Cases." 3rd Ed. Springfield: Charles C. Thomas. - Barker D, Wright E, Nguyen K, Cannon L, Fain P, Goldgar D, Bishop DT, Carey J, Baty B, Kivlin J, Willard H, Waye JS, Greig G, Leinwand L, Nakamura Y, O'Connell P, Leppert M, Lalouel JM, White R, Skolnick M (1987): Gene for von Recklinghausen neurofibromatosis is in the pericentromeric region of chromosome 17. Science 236:1100–1102. - Beggs I, Shaw DG, Brenton DP, Fisher C (1981): An unusual case of neurofibromatosis: Cystic bone lesions and coarctation of the aortic arch. Brit. J. Radiol. 54:416–418. - Campanacci M, Laus M, Boriani S (1983): Multiple non-ossifying fibromata with extraskeletal anomalies: a new syndrome? J Bone Joint Surg (Br) 65-B:627-632. - Cawthon RM, Weiss R, Xu G, Viskochil D, Culver M, Stevens J, Robertson M, Dunn D, Gesteland R, O'Connell P, White R (1990): A major segment of the neurofibromatosis type 1 gene: cDNA sequence, genomic structure, and point mutations. Cell 62:193–201. - Erlemann R, Fischedick AR, Edel G, Peters PE, Galanski M (1987): Neurofibromatosis and multiple nonossifying bone fibromas. Fortschr Rontgenstr 147:20-24. - Evans GA, Park WM (1978): Familial multiple non-osteogenic fibromata. J. Bone Joint Surg. 60 B:416-419. - Fauré C, Laurent JM, Schmit P, Sirinelli O (1986): Multiple and large non-ossifying fibromas in children with neurofibromatosis. Ann Radiol (Paris) 29:369-373. - Goodnough CP, Kuhlmann RP, Stark E (1975): Von Recklinghausen's neurofibromatosis with nonosteogenic fibroma. New York State Journal of Medicine 75:2407-2409. - Gross ML, Soberman N, Dorfman HD, Seimon LP: Case report 556 (1989): Multiple non-ossifying fibromas of long bones in a patient with neurofibromatosis. Skeletal Radiol 18:389-391. - Holt JF (1978): Neurofibromatosis in children. AJR 130:615-639. - Hunt JC, Pugh DG (1961): Skeletal lesions in neurofibromatosis. Radiology 76:1–23. - Jaffe HL (1958): "Tumors and Tumorous Conditions of the Bones and Joints." Philadelphia: Lea and Feibiger. - Klatte EC, Franken EA, Smith JA (1976): The radiographic spectrum in neurofibromatosis. Semin Roentgenol 11:17-33. - Lichtenstein L (1972): "Bone Tumors" 4th Ed. St. Louis: C.V. Mosby. - Mandell GA, Dalinka MR, Boleman BG (1979): Fibrous lesions in the lower extremities in neurofibromatosis. AJR 133:1135–1138. - Mirra JM, Gold RH, Rand F (1982): Disseminated nonossifying fibromas in association with café-au-lait spots (Jaffe-Campanacci syndrome). Clin Orthop 168:192-205. - Riccardi VM (1987): Neurofibromatosis and Albright's syndrome. Dermatologic Clinics 5:193–203. - Rosenberg RN, Sassin J, Zimmerman EA, Carter S (1967): The interrelationship of neurofibromatosis and fibrous dysplasia. Arch Neur 17:174–179. - Schwartz AM, Ramos RM (1980): Neurofibromatosis and multiple nonossifying fibromas. AJR 135:617-619. - Seizinger BR et al. (1987): Genetic linkage of von Recklinghausen neurofibromatosis to the nerve growth factor receptor gene. Cell 49:589-594. - Viskochil D, Buchberg AM, Xu G, Cawthon RM, Stevens J, Wolff RK, Culver M, Carey JC, Copeland NG, Jenkins NA, White R, O'Connell P (1990): Deletions and a translocation interrupt a cloned gene at the neurofibromatosis type 1 locus. Cell 62:187-192.